Earthquakes

Profiling Hazard Event

The risk assessment shall include an] overview of the location of all natural hazards that can affect the State, including information on previous occurrences of hazard events as well as the probability of future hazard events, using maps where appropriate.

An earthquake is the result when two blocks of the earth suddenly slip past one another, releasing built-up energy. The surface between these two blocks of earth is referred to as a fault or fault plane. When these blocks move, they produce seismic waves that are transmitted through the rock outwardly in all directions ground shaking. producing Earthquakes are unique multi-hazard events, with the potential to cause huge amounts damage and loss.

Average Frequency of Earthquakes* in Utah						
Magnitude	Average Frequency in State of Utah					
≥3.0	8 per year					
≥ 4.0	1 per year					
≥5.0	1 every 5 years					
≥5.5	1 every 10 years					
≥ 6.0	1 every 30 years					
≥ 7.0	1 every 150 years					
≥ Greater than or ed	qual to					
*Based on historical	*Based on historical record and instrumental monitoring (largest					
historical shock was M 6.6 in 1934); excludes foreshocks,						
aftershocks, and human-triggered seismic events.						
Source: University o	f Utah Seismograph Stations					

Figure I-12 Earthquake Frequency

Secondary geological effects due to ground shaking include: surface fault rupture, liquefaction and lateral spreading, seiches, tectonic subsidence, landslides and rock falls. Ground shaking also can impact the built environment resulting in fires, possible dam failures, infrastructure damage, hazardous material releases and building damage.

The Intermountain Seismic Belt

Utah straddles the physiographic region boundary between the extending Basin and Range Province to the west and the relatively stable Rocky Mountains and the Colorado Plateau to the east. This boundary coincides with an area of earthquake activity called the Intermountain Seismic Belt (ISB). The ISB is a zone of pronounced earthquake activity up to 120 miles wide extending in a north south direction 800 miles from Canada to northern Arizona and eastern Nevada. "Utah's longest and most active fault, the Wasatch fault, lies within the ISB. Unfortunately, the heavily populated Wasatch Front (Ogden-Salt Lake City-Provo urban corridor) and the rapidly growing St. George-Cedar City areas are also with the ISB putting most of Utah's residents at risk." (USSC#)

Earthquake Hazards

In addition to ground shaking, this section will discuss the various geologic hazards that may accompany earthquakes which include: surface fault rupture, liquefaction and lateral spreading, tectonic subsidence, types slope failure, and various types of flooding. Other sections discuss non-earthquake induced landslides and flooding.

Ground Shaking

Ground shaking causes the most impact during an earthquake because it affects large areas and is the origin of many secondary effects associated with earthquakes. Ground

shaking, which generally lasts 10 to 30 seconds in large, normal-faulting earthquakes, is caused by the passage of seismic waves generated by earthquakes.

Earthquakes produce both vertical and horizontal ground shaking illustrated in figure I-13. The primary or P waves are compressional; the secondary or S waves have a shear motion. These body waves radiate outwards from the fault to the ground surface where they cause ground shaking. The fast moving P waves are the first waves to cause the vibration of a building. The S waves arrive next often causing a structure to vibrate from side to side. Surface waves, characterized as Rayleigh (R) and Love (L) waves, arrive last, mainly causing low-frequency vibrations. Surface waves are more likely than P and S waves to cause tall buildings to vibrate.

Earthquake waves vary in both frequency and amplitude. High frequency low amplitude waves trigger more damage to short stiff structures, where as low frequency high amplitude waves have a greater effect on tall (high-rise) structures. Ground shaking is measured using Peak Ground Acceleration (PGA). The PGA measures the rate in change of motion relative to the established acceleration due to gravity.

"Earthquakes generate seismic waves at a wide variety of frequencies, and frequency waves may be amplified by local conditions. In the Salt Lake Valley, areas with thick, soft, clayey soil amplify low-frequency seismic waves, yielding slow rolling-type shaking that can damage tall buildings and long span overpasses. Areas with thin, stiff (sandy and gravelly) soil over bedrock

amplify high-frequency seismic waves, which yield vigorous ground vibrations that cause more damage to short (1-2 story) buildings, such as houses." (USSC#)

Surface Fault Rupture

During a large earthquake when the two blocks of the earth suddenly slip past one

Figure I-14 Wasatch Fault block model. Courtesy of UGS

another along the fault plane, the result may be a surface fault rupture, also referred to as a fault scarp. The surface rupture of a steeply dipping fault plane may result in the formation of large fault scarps. Surface fault rupture along the Wasatch fault is expected for earthquakes with magnitudes of 6.5 or larger. The largest credible earthquake that may strike Utah is estimated to be a magnitude 7.0 to 7.5 and is likely occur on the Wasatch Fault. An earthquake of this magnitude, based on current research, would

create a fault scarp with a displacement of roughly 6 to 10 feet in height and 20-40 miles

long. In historic time, a surface fault rupture has only occurred once in Utah; the 1934 Hansel Valley earthquake with a magnitude 6.6 produced 1.6 feet of vertical offset.

Surface fault rupture does not always occur on a single distinct plane. It may occur over a zone sometimes several hundred feet wide known as the zone of deformation. The zone of deformation occurs mainly on the downthrown side of the main fault trace. Frequently, antithetic faults form, moving in the opposite direction of the main fault,

creating grabens (down dropped blocks) within the zone of deformation. This down dropping of blocks of earth sometimes lowering and tilting of the near area is called tectonic subsidence.

Surface fault rupture and the zone of deformation present significant challenges to the built environment. Anything built on, near, or crossing the fault has a high potential of being significantly damaged. Foundations will be cracked, building torn apart, and roads, utility lines, pipelines, or any other lifelines will be disrupted.

Figure I-15 Displacement in excavationCourtesy of UGS

Liquefaction

Soil liquefaction occurs when water-saturated, cohesionless sandy soils are subject to ground shaking. When liquefaction occurs, soils behave more like a viscous liquid (quicksand) and lose their bearing capacity and shear strength. Two conditions must be met in order for soils to liquefy: (1) the soils must be susceptible to liquefaction (sandy, loose, water-saturated, soils typically between 0 and 30 feet below the ground surface) (2) ground shaking must be strong enough to cause susceptible soils to liquefy. The loss of shear strength and bearing capacity due to liquefaction causes buildings to settle or tip and light buoyant structures such as buried storage tanks and empty swimming pools to float upward. Liquefaction can occur during earthquakes of magnitude 5.0 or greater. Recently, liquefaction features were found in the 2010 M4.9 Randolph Earthquake in Rich County.

Lateral Spread

Soils, once liquefied, can flow on slopes with angles of .5 to 5 percent. This movement of liquefied soils is known as lateral spread. "The surficial soil layers break up and sections move independently, and are displaced laterally over a liquefied layer" (Eldredge 10). Liquefaction can cause damage in several way, with lateral spreading being one of the most common. Displacement of three (3) or more feet may occur and be accompanied by ground cracking and vertical displacement. Lateral spreading causes roads, buildings, buried utilities, and any other buried or surface structure to be either compressed or pulled apart.

Various Flooding Issues Related to Earthquakes

Earthquakes could cause flooding due to regional lowering and tilting of the valley floor

(tectonic subsidence), dam failure and seiches in lakes and reservoirs. Flooding can also result from the disruption of rivers and streams. Water tanks, pipelines, and aqueducts may be ruptured, or canals and streams altered by ground shaking, surface faulting, ground tilting, and landsliding.

	_	_	
C	~i~	٠h.	00
O	eic	ш	CS

Standing bodies of water are susceptible to earthquake ground motion. Water in lakes and reservoirs may be set in

Figure I-16 Comparison between MMI and RM Courtesy of DCEM

motion and slosh from one end to the other, much like in a bathtub. This motion is called a seiche (pronounced "saysh"). A seiche may lead to dam failure or damage along shorelines.

Earthquake Measurement

An earthquake's size can be measured in several ways. One way is by magnitude, a measure of the energy released. The second is by intensity, a measure of the strength of

gound shaking at a particular, by location, and varies proximity to the sour of the earthquake, and type material underlying the site. The Richter Magnitude scale, a logarithmic scale where every whole number increase represents a ten-fold increase in recorded ground motion, is used to measure magnitude. The Modified Mercalli Intensity Scale is descriptive scale that ranges from low (I) to high(XII)

Slope Failure

Earthquake-induced landslides, rock falls and other type of slope failure could be triggered by ground shaking. Slope failure is usually confined to mountainous or canyon areas. However, steep ravines and slopes within city limits could also experience slope failure. The extent of slope failure depends upon the severity of ground shaking,

steepness of slope, moisture content, and type of soil or rock. If the earthquake occurs in the winter months, snow avalanches may constitute the greatest slope failure hazard.

Significant Earthquakes:

Every year, seismograph stations record about 700 earthquakes occurring in Utah. Most of these are too small to even be felt. Figure I-12 demonstrates the average frequency of earthquakes in Utah. Utah has numerous active faults throughout the state, capable of causing damage, but due to the number of people residing along the Wasatch Front and the amount of infrastructure, an event on the Wasatch Fault would cause the most damage. The last known movement of each segment of the Wasatch Fault is shown in figure I-17. Table I-14 provides a timeline of all earthquakes larger then 5.0 magnitude, occurring in Utah from 1876 to present.

Illustrated in Figures I-18—I-22 are the location of earthquakes from 1850 through 2010 larger than 3.0. These maps provide spatial reference to seismically active areas.

Table I-14 Significant Utah Earthquakes

Date	Name	Magnitude	Intensity
March 22, 1876	Moroni	5.0	VI
December 5, 1887	Kanab	5.7	VII
April 20, 1891	St. George	5.0	VI
July 18, 1894	Ogden	5.0	VI
August 1, 1900	Eureka	5.0 +/5	VII
November 13, 1901	Southern Utah	6.0 +/5	IX
November 17, 1902	Pine Valley	6.0	VIII
April 15, 1908	Milford	5.0	VI
October 5, 1909	Hansel Valley	6.0	VIII
January 10, 1910	Elsinore	5.0	VI
May 22, 1910	Salt Lake City	5.5	VII
May 13, 1914	Ogden	5.0 +/5	VII
July 15, 1915	Provo	5.0	VI
September 29, 1921	Elsinore	6.0	VIII
January 20, 1933	Parowan	5.0	VI
March 12, 1934	Hansel Valley	6.6	IX
August 30, 1942	Cedar City	5.0	VI
September 26, 1942	Cedar City	5.0	VI
February 22, 1943	Magna	5.0	VI
November 17, 1945	Glenwood	5.0	VI
March 6, 1949	Salt Lake City	5.0	VI
February 13, 1958	Wallsburg	5.0	VI
February 27, 1959	Panquitch	5.0	VI
July 21, 1959	Southwest	5.7	VI
April 15, 1961	Ephraim	5.0	VI
August 30, 1962	Cache Valley	5.7	VII
September 5, 1962	Magna	5.2	VI
October 4, 1967	Marysvale	5.2	VII
March 27, 1975	Pocatello Valley, ID*	6.0	VIII
August 14, 1988	San Rafael Swell	5.3	VI
January 29, 1989	Wasatch Plateau	5.4	VI
September 2, 1992	St. George	5.8	VII

*Occurred in Idaho, felt in throughout northern Utah
Table derived form information provided by the University of Utah Seismograph Stations
http://www.seis.utah.edu/lqthreat/nehrp_htm/eqtbl-date.shtml

Figure I-18

*Epicenters represented here are derived from the historic catalog at the University of Utah Seismograph Stations database. The year 1850 represents the year of the first publication of a newspaper in the state of Utah.

Figure I-19

Figure I-20

 $^{{}^*}Magnitudes\ of\ earthquakes\ occurring\ after\ 1981\ have\ been\ revised\ by\ the\ University\ of\ Utah\ Seismograph\ Stations\ as\ noted\ at:\ http://www.quake.utah.edu/EQCENTER/LISTINGS/magsum.htm$

Figure I-21

^{*}Magnitudes of earthquakes occurring after 1981 have been revised by the University of Utah Seismograph Stations as noted at: http://www.quake.utah.edu/EQCENTER/LISTINGS/magsum.htm

Figure I-22

 $[*]Magnitudes of earthquakes occurring after 1981 have been revised by the University of Utah Seismograph Stations as noted at: \\http://www.quake.utah.edu/EQCENTER/LISTINGS/magsum.htm$

HISTORICAL & INSTRUMENTAL SEISMICITY IN THE UTAH REGION (1850-2008)

*Source: University of Utah Seismograph Stations earthquake catalog (number of earthquakes = 44,634)

Figure I-23

Utah Quaternary Fault Map 2002 - Utah Geological Survey

Figure I- 24
Peak Acceleration (%g) with a Probability of Exceedance in 50 Years Source: (http://earthquake.usgs.gov/hazards/apps/cmaps/)

The U.S. Geological Survey has developed and periodically updates its National Seismic Hazard Maps. These maps illustrated probabilistic ground motion for Peak Ground Acceleration (PGA) and various spectral accelerations (SA).

The standard for evaluating the ground motion hazard is a 2% in 50 year probability of exceedence for PGA. The PGA values applicable to Utah are shown on the following map. The contour values show the probabilistic ground motions expressed in a percentage of gravity.

It must be noted that there are limitations to these hazards maps. The maps are based only on data from published faults. There may be many more faults that could contribute to the ground motion hazard that are not currently reflected on the maps.

Areas of the state that are at risk to the seismic hazard included the Logan Metro Area, the Ogden-Salt Lake-Provo Metro Area, the Cedar City Metro Area and the St. George

Metro Area. The ground motions in these are Metro Areas may be perceived as strong to violent with light to heavy damage potential.

These areas are population centers and are experiencing some of the greatest growth in the state. Without earthquake mitigation which goes beyond adopting current and future building codes to lesson or eliminate the effects of ground motion on the built environment, the potential losses will increase as population growth, building and development expands.

Assessing Vulnerability by Jurisdiction

[The risk assessment shall include] an overview and analysis of the State's vulnerability to the hazards described in this paragraph (c)(2), based on estimates provided in local risk assessments... The State shall describe vulnerability in terms of the jurisdictions most threatened by the identified hazards, and most vulnerable to damage and loss associated with hazard events...

Earthquakes will continue to occur in Utah. The precise time, location and magnitude of future earthquakes cannot be predicted. Earthquake hazard areas in Utah are concentrated along the Intermountain Seismic Belt (ISB).

The ISB is a zone of pronounced earthquake activity up to 120 miles wide extending in a north south direction 800 miles from Canada to northern Arizona and eastern Nevada. "Utah's longest and most active fault, the Wasatch fault, lies within the ISB. The heavily populated Wasatch Front (Ogden-Salt Lake City-Provo urban corridor) and the rapidly growing St. George-Cedar City areas are also with the ISB putting most of Utah's residents at risk." (USSC#)

Numerous factors contribute to determining areas of vulnerability. Key factors include historical earthquake activity, proximity to faults, soil characteristics, building construction, and population density.

Earthquake Hazard Areas

The U.S. Geological Survey (USGS) has developed earthquake hazard maps showing ground acceleration for the United States. The peak acceleration values applicable to Utah are shown in Figure 1-24. The contour values show the earthquake ground motions with acceleration expressed as a percentage of the acceleration of gravity with a two-percent probability of being exceeded in fifty years.

Areas of the state that are at risk to the seismic hazard included the Logan Metro Area, the Ogden-Salt Lake-Provo Metro Area, the Cedar City Metro Area and the St. George Metro Area. The ground motions in these are Metro Areas may be perceived as strong to violent with light to heavy damage potential.

These areas are population centers and are experiencing some of the greatest growth in the state. Without earthquake mitigation which goes beyond adopting current and future building codes to lesson or eliminate the effects of ground motion on the built environment, the potential losses will increase as population growth, building and development expands.

County vulnerability ranking is solely based on the total building related economic loss that would occur from a 2500-year seismic event in each county. Population and population density in these counties also supports this ranking.

1.	Salt Lake	11. Uintah	21. Kane
2.	Utah	12. Carbon	22. Garfield
3.	Davis	13. Sanpete	23. Juab
4.	Weber	14. Sevier	24. Morgan
5.	Washington	15. Wasatch	25. Beaver
6.	Cache	16. Duchesne	26. Rich
7.	Summit	17. San Juan	27. Wayne
8.	Tooele	18. Millard	28. Piute
9.	Box Elder	19. Emery	29. Daggett
10.	Iron	20. Grand	

Estimating Potential Losses by Jurisdiction

[The risk assessment shall include an] overview and analysis of potential losses to identified vulnerable structures, based on estimates provided in local risk assessments...

HAZUS MH, a model developed by FEMA to replicate earthquake loss, was used to estimate vulnerability. HAZUS MH was used to model ground-shaking levels with a 2500-year return period for each county. Compiled in table I-15 are some of the more pertinent loss values, from the HAZUS MH runs.

Table I-15 County Earthquake Loss Value from HAZUS MH

FEMA HAZUS EARTHQUAKE Direct Economic Losses For Buildings							
DamageBuilding DamageNon-Structural DamageTotal \$\$ Loss							
County							
Utah	\$1,417	\$5,018	\$10,801				
Wayne	\$3	\$8	\$21				
Sanpete	\$45	\$154	\$352				
Washington	\$254	\$723	\$1,740				
Beaver	\$17	\$53	\$126				
Wasatch	\$43	\$146	\$319				
Box Elder	\$203	\$689	\$1,474				
Sevier	\$44	\$148	\$333				
Emery	\$22	\$63	\$146				

Piute	\$6	\$17	\$42
Kane	\$14	\$38	\$100
Tooele	\$101	\$349	\$738
Carbon	\$38	\$110	\$274
Grand	\$4	\$11	\$32
Salt Lake	\$7,033	\$25,274	\$54,212
Juab	\$20	\$66	\$151
Weber	\$1,089	\$3,812	\$8,127
Summit	\$138	\$507	\$1,098
Cache	\$391	\$1,368	\$2,989
Duchesne	\$21	\$53	\$133
Morgan	\$21	\$71	\$157
Rich	\$15	\$53	\$106
Davis	\$1,362	\$4,787	\$10,006
Millard	\$17	\$52	\$121
Uintah	\$21	\$55	\$137
Daggett	\$2	\$4	\$11
Garfield	\$18	\$60	\$155
Iron	\$153	\$472	\$1,094
San Juan	\$3	\$7	\$19
State of Utah	\$12,516	\$44,170	\$95,016

Totals only reflect data for those census tracts/blocks included in the user's study region and will reflect the entire county/state only if all of the census blocks for that county/states were selected at the time of study region creation.

Study Region: Utah State All values are in Annualized MR-4

thousands of dollars

Scenario: Annualized Loss-2008 Ground Motions

Earthquake Hazard Report

Assessing Vulnerability by State Facilities

[The risk assessment shall include an] overview and analysis of the State's vulnerability to the hazards described in this paragraph (c)(2), based on estimates provided in ...the State risk assessment. ... State owned critical or operated facilities located in the identified hazard areas shall also be addressed...

When assessing the vulnerability of state owned facilities, or all facilities for that matter, an understanding of the building code, to which the building was designed, is of extreme importance. Utah building codes began to address seismic design as early as 1975 although the state did not adopt building codes fully addressing seismic safety until 1989. It is a fairly safe assumption that buildings constructed prior to 1975 will not perform in an earthquake as well as those building constructed since 1975. An increased understanding of seismic events coupled with advances in building design has greatly increased our ability to design and construct buildings that perform better in earthquakes. Safer buildings are a result of scientific gains in the fields of geoscience and structural engineering being accepted and put in practice through building codes. Thus, buildings constructed today will have a superior performance in an earthquake than those constructed in the past.

Earthquakes are regional hazards effecting multi-county areas, and because almost the entire state could experience a seismic event, all of the state owned buildings exhibit some degree of risk due to the event. The degree of risk is determined by several factors none more important than the likelihood and potential magnitude of the earthquake, although when discussing potential building damage regardless of location, building design is a key factor. Vulnerability of state owned facilities was determined through age of construction with those buildings built before 1975 considered having a higher risk. Shown in table I-16 is the number of state buildings in each county built prior to 1975 and those built since 1975.

Table I-16 Number of State Owned Facilities per County Built pre-1975 and since 1975

County	Number of	Number of
Name	state owned	state owned
	buildings considered	buildings considered to
	high risk pre	have a lower
	1975	risk since 1975
	construction	construction
	date	date
Beaver	17	26
Box Elder	63	72
Cache	266	320
Carbon	53	82
Daggett	13	16
Davis	117	235
Duchesne	22	80
Emery	32	79
Garfield	28	47
Grand	44	35
Iron	67	163
Juab	23	50
Kane	24	47
Millard	24	61
Morgan	19	48
Piute	8	16
Rich	16	47
Salt Lake	811	1,410
San Juan	33	71
Sanpete	45	144
Sevier	35	92
Summit	23	120
Tooele	31	63
Uintah	41	90
Utah	189	436
Wasatch	21	135
Washington	51	201
Wayne	29	7
Weber	193	205
Total	2,339	4,397

Estimating Potential Losses by State Facilities

[The risk assessment shall include the following:]...[a]n overview and analysis of potential losses to identified vulnerable structures, based on estimates provided in ...the State risk assessment. The State shall estimate the potential dollar losses to State-owned or operated buildings, infrastructure, and critical facilities located in the identified hazard areas.

To estimate the potential losses a seismic event would cause to state owned facilities, age of construction was again a central element. This time the construction date of a building was utilized to determine the value or expected damage as based on the building's insured value. To determine the value of vulnerable state-owned facilities, the state-owned building database was queried to identify the number of buildings, age of building construction, and insured value of those buildings for each county. The insured value was then used to determine estimated building damage that would result from an event with ground motion of 0.25 and 0.55 PGA.

Loss estimation tables from FEMA publication 386-2 "Understanding Your Risk -Identifying Hazards and Estimating Losses" were utilized to obtain the percentage of damage expected at the two different PGA values. Rather than determine the building type of all 6,736 state-owned facilities the values in Table I-17 are for apartment buildings. This building type seemed most similar to the majority of state-owned facilities. We assumed moderate building code construction for reinforced masonry structures built during and after 1975 and pre-code construction for unreinforced masonry structures built before 1975. Damage estimates for structures built before 1975 assume 12.6% damage at 0.25 PGA and 43.7% damage at 0.55 PGA. Damage estimates for structures built since 1975 assume 4.0% damage at 0.25 PGA and 24.5% damage at 0.55 PGA. Content values were not figured into table I-17, as they are most likely included in the insured value. This may have slightly increased the expected damage because as a rule content valued is one half of the expected building damage. For example, building damage for pre-code construction in an unreinforced masonry structure with a ground motion event of 0.55 PGA has an estimated percent damage of 43.7. One would estimate that the contents damage would be 21.85% of the building's replacement value.

Table I-17 Potential Damage to State Owned Facilities

County Name	Buildings (Year Built)		Insured Value	1 0	Expected Building damage at 0.55 PGA (g)
Beaver	Pre-1975	17	\$19,354,733	\$2,438,696.36	\$8,458,018.32
	1975 - 2010	26	\$40,303,972	\$1,612,159	\$9,874,473.14
	Total	43	\$59,658,705	\$4,050,855.24	\$18,332,491.46
Box Elder	Pre-1975	63	\$245,074,656	\$30,879,406.67	\$107,097,624.72
	1975 - 2010	72	\$138,996,886	\$5,559,875	\$34,054,237.05
	Total	135	\$384,071,542	\$36,439,282.10	\$141,151,861.76
Cache	Pre-1975	266	\$782,311,945	\$98,571,305.08	\$341,870,320.00
	1975 - 2010	320	\$738,571,580	\$29,542,863	\$180,950,037.08

Earthquakes

	Total	586	\$1,520,883,525	\$128,114,168.28	\$522,820,357.08
Carbon	Pre-1975	53	\$87,030,976	\$10,965,902.98	\$38,032,536.51
	1975 - 2010	82	\$121,235,919	\$4,849,437	\$29,702,800.16
	Total	135	\$208,266,895	\$15,815,339.74	\$67,735,336.67
Daggett	Pre-1975	13	\$7,668,228	\$966,196.69	\$3,351,015.49
	1975 - 2010	16	\$7,453,111	\$298,124	\$1,826,012.28
	Total	29	\$15,121,339	\$1,264,321.14	\$5,177,027.77
Davis	Pre-1975	117	\$694,988,971	\$87,568,610.30	\$303,710,180.18
	1975 - 2010	235	\$778,240,419	\$31,129,617	\$190,668,902.74
	Total	352	\$1,473,229,390	\$118,698,227.08	\$494,379,082.92
Duchesne	Pre-1975	22	\$55,733,517	\$7,022,423.11	\$24,355,546.80
	1975 - 2010	80	\$107,110,176	\$4,284,407	\$26,241,993.19
	Total	102	\$162,843,693	\$11,306,830.16	\$50,597,539.99
Emery	Pre-1975	32	\$51,628,364	\$6,505,173.91	\$22,561,595.21
	1975 - 2010	79	\$59,870,375	\$2,394,815	\$14,668,241.79
	Total	111	\$111,498,739	\$8,899,988.89	\$37,229,837.01
Garfield	Pre-1975	28	\$24,790,364	\$3,123,585.82	\$10,833,388.93
	1975 - 2010	47	\$31,295,092	\$1,251,804	\$7,667,297.62
	Total	75	\$56,085,456	\$4,375,389.52	\$18,500,686.55
Grand	Pre-1975	44	\$28,858,420	\$3,636,160.89	\$12,611,129.44
	1975 - 2010	35	\$20,310,570	\$812,423	\$4,976,089.70
	Total	79	\$49,168,990	\$4,448,583.70	\$17,587,219.15
Iron	Pre-1975	67	\$158,324,566	\$19,948,895.32	\$69,187,835.35
	1975 - 2010	163	\$383,750,386	\$15,350,015	\$94,018,844.57
	Total	230	\$542,074,952	\$35,298,910.76	\$163,206,679.92
Juab	Pre-1975	23	\$16,292,787	\$2,052,891.22	\$7,119,948.11
	1975 - 2010	50	\$70,365,168	\$2,814,607	\$17,239,466.05
	Total	73	\$86,657,955	\$4,867,497.92	\$24,359,414.16
Kane	Pre-1975	24	\$32,072,839	\$4,041,177.67	\$14,015,830.50
	1975 - 2010	47	\$27,693,997	\$1,107,760	\$6,785,029.35
	Total	71	\$59,766,836	\$5,148,937.57	\$20,800,859.84
Millard	Pre-1975	24	\$33,955,982	\$4,278,453.76	\$14,838,764.24
	1975 - 2010	61	\$117,737,845	\$4,709,514	\$28,845,771.97
	Total	85	\$151,693,827	\$8,987,967.55	\$43,684,536.20
Morgan	Pre-1975	19	\$27,208,385	\$3,428,256.52	\$11,890,064.28
	1975 - 2010	48	\$44,052,165	\$1,762,087	\$10,792,780.40
	Total	67	\$71,260,550	\$5,190,343.12	\$22,682,844.69
Piute	Pre-1975	8	\$11,020,983	\$1,388,643.86	\$4,816,169.57
	1975 - 2010	16	\$6,097,985	\$243,919	\$1,494,006.33
	Total	24	\$17,118,968	\$1,632,563.26	\$6,310,175.90
Rich	Pre-1975	16	\$11,858,905	\$1,494,222.00	\$5,182,341.39
	1975 - 2010	47	\$10,722,695	\$428,908	\$2,627,060.33
	Total	63	\$22,581,600	\$1,923,129.81	\$7,809,401.72
Salt Lake	Pre-1975	811	\$3,674,515,643	\$462,988,971.04	\$1,605,763,336.08
	1975 - 2010	1410	\$5,569,461,498	\$222,778,460	\$1,364,518,066.96
	Total	2221	\$9,243,977,141	\$685,767,430.95	\$2,970,281,403.04
San Juan	Pre-1975	33	\$73,651,362	\$9,280,071.62	\$32,185,645.24
	1975 - 2010	71	\$81,723,457	\$3,268,938	\$20,022,246.94

	Total	104	\$155,374,819	\$12,549,009.90	\$52,207,892.18
Sanpete	Pre-1975	45	\$77,243,779	\$9,732,716.15	\$33,755,531.40
1	1975 - 2010	144	\$322,937,816	\$12,917,513	\$79,119,764.93
	Total	189	\$400,181,595	\$22,650,228.79	\$112,875,296.33
Sevier	Pre-1975	35	\$50,390,986	\$6,349,264.23	\$22,020,860.85
	1975 - 2010	92	\$144,379,122	\$5,775,165	\$35,372,884.91
	Total	127	\$194,770,108	\$12,124,429.11	\$57,393,745.76
Summit	Pre-1975	23	\$11,924,260	\$1,502,456.75	\$5,210,901.58
	1975 - 2010	120	\$274,732,497	\$10,989,300	\$67,309,461.79
	Total	143	\$286,656,757	\$12,491,756.63	\$72,520,363.37
Tooele	Pre-1975	31	\$128,233,265	\$16,157,391.40	\$56,037,936.86
	1975 - 2010	63	\$197,031,179	\$7,881,247	\$48,272,638.83
	Total	94	\$325,264,444	\$24,038,638.56	\$104,310,575.68
Uintah	Pre-1975	41	\$68,286,538	\$8,604,103.79	\$29,841,217.11
	1975 - 2010	90	\$164,161,149	\$6,566,446	\$40,219,481.51
	Total	131	\$232,447,687	\$15,170,549.75	\$70,060,698.61
Utah	Pre-1975	189	\$774,045,803	\$97,529,771.13	\$338,258,015.73
	1975 - 2010	436	\$2,100,121,502	\$84,004,860	\$514,529,768.09
	Total	625	\$2,874,167,305	\$181,534,631.22	\$852,787,783.82
Wasatch	Pre-1975	21	\$29,211,560	\$3,680,656.60	\$12,765,451.87
	1975 - 2010	135	\$149,396,808	\$5,975,872	\$36,602,217.88
	Total	156	\$178,608,368	\$9,656,528.91	\$49,367,669.74
Washington	Pre-1975	51	\$100,970,925	\$12,722,336.60	\$44,124,294.39
	1975 - 2010	201	\$713,100,239	\$28,524,010	\$174,709,558.46
	Total	252	\$814,071,164	\$41,246,346.14	\$218,833,852.85
Wayne	Pre-1975	29	\$14,536,903	\$1,831,649.83	\$6,352,626.78
	1975 - 2010	7	\$2,540,491	\$101,620	\$622,420.20
	Total	36	\$17,077,394	\$1,933,269.45	\$6,975,046.98
Weber	Pre-1975	193	\$887,018,379	\$111,764,315.81	\$387,627,031.83
	1975 - 2010	205	\$708,045,208	\$28,321,808	\$173,471,075.84
	Total	398	\$1,595,063,587	\$140,086,124.11	\$561,098,107.67
OVERALL	All Buildings	6736	\$21,309,643,331	\$3,107,371,703.47	\$13,563,823,086
TOTAL					
	Pre-1975	2339	\$8,178,204,025	\$2,943,014,626.29	\$12,847,586,394

Damage estimates utilized tables from FEMA 386-2, page 4-18. The state building database was obtained from the Utah Department of Administrative Services, Division of Risk Management. The insured value of each building is based on the value of each building for the fiscal year (FY) 2010. The building database includes K-12 schools as well as facilities for colleges and universities.

Local Jurisdiction Loss Estimates

Local jurisdictions also produce loss estimations for an earthquake event. These loss estimations are typically included in hazard mitigation plans produced by the metropolitan planning organization (MPO) in which local jurisdiction resides. The tables shown in this section are taken from the most recent hazard mitigation plan from the Bear River Association of Governments (BRAG). The earthquake loss estimates are typically derived on a countywide basis. Some counties elect to produce loss estimates for each jurisdiction in the county, while others only report loss estimates for the entire county. We have also added Salt Lake, Weber and

Davis County loss estimations due to their significant amount of expected losses. These loss estimates gives the SHMPC a better understanding of the amount of damage that could be expected after an earthquake and helps us prioritize our mitigation efforts.

Box Elder County

Earthquake loss estimations shown here reflect values taken from the November 2009 Pre-Disaster Mitigation Plan produced by BRAG. The following tables are taken from pages 85 – 88 of the BRAG plan.

Table 6-14: Box Elder County Residential and Commercial Development at Risk in Geological Fault Damage Zones							
Residential Units at Risk Commercial Units at Risk							
Jurisdiction	at Risk*	# Units \$ Value** # Units \$ Value** Loss***					
Brigham City	1,945	604	44,635,719	5	517,600	4,394,735	
Deweyville	6	2	115,610	0	0	0	
Honeyville	64	20	1,470,228	0	0	0	
Perry	544	169	20,720,430	1	1,630,700	878,947	
Willard	26	8	694,026	0	0	0	
Unincorporated	225	70	6,173,848	2	196,000	1,757,894	

Notes: All residential and commercial units and values were derived from Box Elder County parcel data.

^{*}Based on average persons per household for Box Elder County from 2000 Census data, which is 3.22. Numbers were adjusted for multi-family residential units accordingly.

^{**}Current Market Value. Mean (average) current market values were used for structures where values were absent. Values were based on means for each respective building type, i.e. duplex, single family residential, townhouse, etc.

^{***}Derived from 2002 Survey of Business Owners for Box Elder County, US Census Bureau. Average firm receipts totaled \$878,947.

Table 6-15: Box Elder County - Other Facilities at Risk in Geological Fault Damage							
Zones							
Jurisdiction	Critical Facilities		Roa	ıds		Rail Lines	
Jurisdiction	Crucai racinues	Type	Miles	\$ Value*	Miles	\$ Value**	
Brigham City	Brigham City Community Hospital, Box Elder High School, Brigham City Emergency Services facility (\$5 Million)	SH	0.8	4,620,906	0.1	85,195	
Honeyville	None	SH	1.0	6,021,204	0	0	
Perry	None	IH	0.1	633,789	1.8	2,815,026	
Willard	None	IH	0.3	2,747,367	0.6	972,714	
Unincorporated	None	IH	3.3	30,023,874	4.7	7.369,284	
		SH	1.7	10,383,342	4.7	7,309,284	

IH = Interstate Highway (6 lanes), SH = State Highway (4 lanes), PLR = Paved Local Roads (2 lanes)

Communities not listed do not have any potential losses according to this assessment.

Table 6-16:	Table 6-16: Box Elder County Residential and Commercial Development at Risk from										
Liquefaction											
	~Residents	Residenti	al Units at Risk		Commerc	ial Units at Risk					
Jurisdiction	at Risk*	# Units	\$ Value**	# Units	\$ Value**	\$ Potential Revenue Loss***					
Bear River	847	263	17,428,420	0	0	0					
Brigham City	1,114	346	26,797,509	62	21,170,16 8	54,494,714					
Corinne	644	200	11,090,086	12	5,404,580	10,547,364					
Deweyville	351	109	6,504,928	0	0	0					
Elwood	895	278	23,942,074	3	934,000	2,636,841					
Fielding	374	116	7,231,952	1	78,200	878,947					
Garland	592	184	8,880,352	37	5,822,159	32,521,039					
Honeyville	564	175	13,887,956	0	0	0					
Perry	725	225	24,775,758	5	8,750,400	4,394,735					
Tremonton	2,183	678	39,461,078	173	122,799,5 31	152,057,831					
Willard	441	137	14,159,512	3	498,400	2,636,841					
Unincorporated	4,405	1,368	98,890,728	20	2,209,788	17,578,940					

Notes: All residential and commercial units and values were derived from Box Elder County parcel data.

^{*}Average building cost for roads = \$1.5 million per lane-mile (Utah's Unified Transportation Plan, 2007-2030, UDOT & Utah MPO's)

^{**}Average building cost for rail lines = \$300.00 per foot, minimum, or \$1,584,000 per mile, minimum (Jim Marshall, Manager Special Projects Industry & Public, Union Pacific Railroad, Utah, personal communication)

^{*}Based on average persons per household for Box Elder County from 2000 Census data, which is 3.22. Numbers were adjusted for multi-family residential units accordingly.

^{**}Current Market Value. Mean (average) current market values were used for structures where values were absent. Values were based on means for each respective building type, i.e. duplex, single family residential, townhouse, etc.

^{***}Derived from 2002 Survey of Business Owners for Box Elder County, US Census Bureau. Average firm receipts totaled \$878,947.

Table	6-17: Box Elder County	y - Oth	er Faci	lities at Risk fr	om Liq	uefaction		
T . 11 ()	6 W 1E 2W		Re	oads		Rail Lines		
Jurisdiction	Critical Facilities	Type	Miles	\$ Value*	Miles	\$ Value**		
Bear River	Century Elementary School	SH	2.2	13,363,866	0	0		
Printer City	Box Elder County Sheriff, Discovery Elementary School, Brigham City		4.0	36,434,349	8.9	14.082.140		
Brigham City	Public Works/Fleet Management Yard, Waste Treatment Facility (\$80 Million)	SH	2.7	16,423,668	8.9	14,083,140		
Corinne	Corinne Fire Station, Corinne Elementary School	SH	3.1	18,802,278	3.6	5,770,401		
Deweyville	None	SH	2.9	17,336,724	4.2	6,666,681		
Elwood	None	IH	2.9	26,231,553	3.5	5 405 212		
Elwood	None	SH	3.8	22,984,296	3.3	5,495,313		
Fielding	Fielding Fire Station,	PLR	0.2	743,391	0	0		
rieiding	Fielding Elementary School	SH	0.9	5,125,224				
Garland	Garland Police Department, Garland Fire Department, Bear River Middle School,	IH	0.5	4,821,678	3.6	5,654,067		
Gariand	Bear River High School, North Community High School	SH	0.1	328,644	3.0	3,034,007		
Honeyville	Hanarmilla Eira Station	IH	3.7	33,693,831	7.3	11 621 000		
Honeyville	Honeyville Fire Station	SH	1.7	9,993,228	7.3	11,621,900		
Perry	None	IH	3.0	26,660,592	5.5	8,632,928		
refly	None	SH	0.4	2,130,222	3.3	6,032,928		
Tremonton	Bear River Valley Hospital, Tremonton Police	IH	3.1	28,047,123	5.1	8,024,706		
	Department, Tremonton Fire Department, Harris Intermediate School, North	PLR	0.5	1,363,566				
	Park Elementary School, McKinley Elementary School	SH	4.0	23,942,784				
Willard	Willard Police Department,	IH	3.5	31,773,654	6.6	10,521,223		
Willaid	Willard Fire Department	SH	0.8	4,596,696		10,521,225		
		IH	12.3	110,390,193				
Unincorporated	None	PLR	9.0	26,902,128	45.6	72,216,076		
		SH	43.4	260,157,276				

IH = Interstate Highway (6 lanes), SH = State Highway (4 lanes), PLR = Paved Local Roads (2 lanes)

Communities not listed do not have any potential losses according to this assessment.

^{*}Average building cost for roads = \$1.5 million per lane-mile (Utah's Unified Transportation Plan, 2007-2030, UDOT & Utah MPO's)

^{**}Average building cost for rail lines = \$300.00 per foot, minimum, or \$1,584,000 per mile, minimum (Jim Marshall, Manager Special Projects Industry & Public, Union Pacific Railroad, Utah, personal communication)

Cache County

Earthquake loss estimations shown here reflect values taken from the November 2009 Pre-Disaster Mitigation Plan produced by BRAG. The following tables are taken from pages 146 – 149 of the BRAG plan.

Table 8-2	Table 8-14: Cache County Residential and Commercial Development at Risk in											
Geological Fault Damage Zones												
	~Residents	Residentia	al Units at Risk	Commercial Units at Risk								
Jurisdiction	at Risk*	# Units	\$ Value**	# Units	\$ Value**	\$ Potential Revenue Loss***						
Cornish	10	3	751,346	0	0	0						
Hyde Park	168	52	12,890,389	0	0	0						
Hyrum	3	1	279,600	0	0	0						
Logan	262	81	25,258,683	0	0	0						
Mendon	87	27	5,384,000	0	0	0						
Millville	3	1	104,186	0	0	0						
North Logan	311	96	33,582,355	0	0	0						
Providence	19	6	3,186,733	1	74,600	691,653						
Smithfield	807	249	53,180,718	0	0	0						
Trenton	32	10	1,411,565	0	0	0						
Wellsville	165	51	11,212,782	1	40,000	691,653						
Unincorporated	470	145	26,931,849	3	168,901	2,074,959						

Notes: All residential and commercial units and values were derived from Cache County parcel data.

^{*}Based on average persons per household for Cache County from 2000 Census data, which is 3.24. Numbers were adjusted for multi-family residential units accordingly.

^{**}Current Market Value

^{***}Derived from 2002 Survey of Business Owners for Cache County, US Census Bureau. Average firm receipts totaled \$691,653.

Table 8-15: Cache County - Other Facilities at Risk in Geological Fault Damage Zones									
Jurisdiction	Critical	Roads			Rail Lines				
Jurisdiction	Facilities	Type	Miles	\$ Value*	Miles	\$ Value**			
Logan	none	SH	0.2	1,362,432	0	0			
Mendon	none	PLR	0.1	346,389	0	0			
Trenton	none	SH	0.7	4,450,344	0.7	1,164,630			
Wellsville	none	SH	0.2	1,140,582	0	0			
TT-1	none	PLR	1.6	4,799,853	1.3	2,019,850			
Unincorporated		SH	2.2	13,060,896	0	0			

IH = Interstate Highway (6 lanes), SH = State Highway (4 lanes), PLR = Paved Local Roads (2 lanes)

Communities not listed do not have any potential losses according to this assessment.

	Table 8-16: Cache County Residential and Commercial Development at Risk from										
Liquefaction (Utah State University and Utah Geological Survey Data, 1994 - <u>Countywide</u>)											
	~Residents	Residential	Units at Risk		Commerci	al Units at Risk					
Jurisdiction	at Risk*	# Units	\$ Value**	# Units	\$ Value**	\$ Potential Revenue Loss***					
Amalga	81	25	3,803,631	1	8,904,160	691,653					
Cornish	29	9	1,235,234	0	0	0					
Hyrum	3	1	27,135	0	0	0					
Lewiston	29	9	1,832,025	0	0	0					
Logan	8,712	2,689	244,321,327	120	72,293,304	82,998,360					
Millville	6	2	290,173	7	5,464,280	4,841,571					
Nibley	1,464	452	66,036,199	6	5,456,400	4,149,918					
Providence	492	152	34,942,707	29	24,850,667	20,057,937					
River Heights	136	42	5,414,354	0	0	0					
Trenton	36	11	1,031,749	0	0	0					
Unincorporated	914	282	43,454,665	6	1,206,610	4,149,918					
Wellsville	363	112	13,995,690	3	465,077	2,074,959					

Notes: All residential and commercial units and values were derived from Cache County parcel data.

^{*}Average building cost for roads = \$1.5 million per lane-mile (Utah's Unified Transportation Plan, 2007-2030, UDOT & Utah MPO's)

^{**}Average building cost for rail lines = \$300.00 per foot, minimum, or \$1,584,000 per mile, minimum (Jim Marshall, Manager Special Projects Industry & Public, Union Pacific Railroad, Utah, personal communication)

^{*}Based on average persons per household for Cache County from 2000 Census data, which is 3.24. Numbers were adjusted for multi-family residential units accordingly.

^{**}Current Market Value

^{***}Derived from 2002 Survey of Business Owners for Cache County, US Census Bureau. Average firm receipts totaled \$691,653.

τ	University and Utah Geological Survey Data, 1994 - <u>Countywide</u>)									
Jurisdiction	Cuitical Facilities		R	oads	Rail Lines					
Jurisdiction	Critical Facilities	Critical Facilities Type Miles \$Value*								
Amalga	None	PLR	0.4	1,131,543						
Amaiga		SH	0.1	770,970	0	0				
Cornish	None	SH	0.1	541,074	0.3	507,637				
Lewiston	None	SH	0.6	3,668,910	0.2	268,767				
	Logan South Campus High	PLR	0.6	1,742,559						
Logan	School, Wilson Elementary School	SH	3.2	19,300,326	2.3	3,590,114				
Millville	None	SH	0.8	4,529,652	0	0				

SH

SH

SH

SH

SH

PLR

SH

1.7

0.5

0.05

1.2

0.4

4.2

3.1

9,983,196

3,183,858

7,327,200

2,141,862

12,734,061

18,695,724

271,038

1.3

0

0

0

0.5

1.6

2,002,841

0

0

791,723

2,553,280

Table 8-17: Cache County - Other Facilities at Risk from Liquefaction (Utah State

IH = Interstate Highway (6 lanes), SH = State Highway (4 lanes), PLR = Paved Local Roads (2 lanes)

Communities not listed do not have any potential losses according to this assessment.

None

None

None

None

None

None

Nibley

Trenton

Wellsville

Providence

River Heights

Unincorporated

Table 8-18: Cache County Residential and Commercial Development at Risk from Liquefaction (Utah Geological Survey Data, 2001 - <u>Newton, Wellsville, Smithfield, and</u>
Logan Quadrangles Only)

	Logan Quadrangles Only)											
	~Residents	Residenti	ial Units at Risk	Commercial Units at Risk								
Jurisdiction	at Risk*	# Units	\$ Value**	# Units	\$ Value**	\$ Potential Revenue Loss***						
Logan	2,330	719	73,951,112	22	18,283,661	15,216,366						
Mendon	0	0	0	1	171,480	691,653						
Millville	3	1	149,500	7	5,464,280	4,841,571						
Newton	120	37	4,495,742	0	0	0						
Nibley	78	24	3,673,208	0	0	0						
Providence	3	1	677,200	0	0	0						

Notes: All residential and commercial units and values were derived from Cache County parcel data. Only municipalities that had parcels overlapping high liquefaction areas were analyzed. Unincorporated parcels were not included in this analysis, because of incomplete liquefaction data outside of the above mentioned quadrangles.

^{*}Average building cost for roads = \$1.5 million per lane-mile (Utah's Unified Transportation Plan, 2007-2030, UDOT & Utah MPO's)

^{**}Average building cost for rail lines = \$300.00 per foot, minimum, or \$1,584,000 per mile, minimum (Jim Marshall, Manager Special Projects Industry & Public, Union Pacific Railroad, Utah, personal communication)

^{*}Based on average persons per household for Cache County from 2000 Census data, which is 3.24. Numbers were adjusted for multi-family residential units accordingly.

^{**}Current Market Value

^{***}Derived from 2002 Survey of Business Owners for Cache County, US Census Bureau. Average firm receipts totaled \$691,653.

Table 8-19: Cache County - Other Facilities at Risk from Liquefaction (Utah Geological Survey Data, 2001 - Newton, Wellsville, Smithfield, and Logan Quadrangles Only)

Jurisdiction Critical Facil			R	oads	Rail Lines		
Jurisaiction	Critical Facilities	Туре	Miles	\$ Value*	Miles	\$ Value**	
Logan	none	SH	0.5	2,863,476	1.5	2,306,350	
Mendon	none	0	0	0	0.1	136,416	
Millville	none	SH	0.1	458,952	0	0	
Newton	none	SH	0.1	590,880	0	0	

IH = Interstate Highway (6 lanes), SH = State Highway (4 lanes), PLR = Paved Local Roads (2 lanes)

Communities not listed do not have any potential losses according to this assessment.

Salt Lake County

Catagory	Number of Structures with > 50% Damage		Category	Estimated Losses		
Category	Salt Lake M5.9	2500-yr M7.1	Category	Salt Lake M5.9	2500-yr M7.1	
Residential	30,342	157,705	Structural Losses	\$519,320,000	\$3,419,030,470	
Commercial	1,896	5,199	Non-Structural Losses	\$1,818,647,000	\$12,331,504,070	
Industrial	495	1,367	Content Losses	\$719,709,000	\$4,114,455,740	
Government	167	475	Inventory Losses	\$29,216,000	\$175,756,410	
Education	51	159	Income and Relocation Losses	\$623,140,000	\$3,263,449,580	
Totals	32,951	164,905	Totals	\$3,710,032,000	\$23,304,196,270	

Table 11-3. Building Damage Counts and Estimated Losses

Night Event	Salt Lake M5.9	2500-yr M7.1	Day Event	Salt Lake M5.9	2500-yr M7.1	Commute Event	Salt Lake M5.9	2500-yr M7.1
Minor	1,024	10,475	Minor	1,883	17,110	Minor	1,432	13,442
Major	219	3,224	Major	502	6,192	Major	369	4,688
Fatalities	44	758	Fatalities	122	1,742	Fatalities	87	1,258
Table 11.7 C	acrealties					-		

Table 11-7. Casualties

^{*}Average building cost for roads = \$1.5 million per lane-mile (Utah's Unified Transportation Plan, 2007-2030, UDOT & Utah MPO's)

^{**}Average building cost for rail lines = \$300.00 per foot, minimum, or \$1,584,000 per mile, minimum (Jim Marshall, Manager Special Projects Industry & Public, Union Pacific Railroad, Utah, personal communication)

Davis County

Category		tructures with Damage	Category	Estimated Losses		
	Davis M5.9	2500-yr M7.1	1	Davis M5.9	2500-yr M7.1	
Residential	7,618	41,310	Structural Losses	\$96,362,000	\$751,502,550	
Commercial	282	954	Non-Structural Losses	\$345,379,000	\$2,646,616,900	
Industrial	91	294	Content Losses	\$131,812,000	\$844,568,670	
Government	15	49	Inventory Losses	\$4,504,000	\$38,314,060	
Education	11	38	Income and Relocation Losses	\$90,090,000	\$3,983,479,080	
Totals	8,017	42,645	Totals	\$668,147,000	\$8,264,481,260	
Table 9-3. Buil	ding Damage Co	ounts and Estima	ated Losses			

Night Event	Davis M5.9	2500-yr M7.1	Day Event	Davis M5.9	2500-yr M7.1	Commute Event	Davis M5.9	2500-yr M7.1
Minor	223	2,589	Minor	250	3,039	Minor	227	2,700
Major	46	792	Major	62	1,086	Major	59	924
Fatalities	9	186	Fatalities	14	302	Fatalities	13	243
Table 9-7. Casualties								

Weber County

Category		f Structures % Damage	Category	Estimated Losses			
i '	Weber M5.9	2500-yr M7.1		Weber M5.9	2500-yr M7.1		
Residential	9,628	36,944	Structural Losses	\$121,246,000	\$606,962,750		
Commercial	402	921	Non-Structural Losses	\$427,644,000	\$2,131,644,450		
Industrial	94	233	Content Losses	\$160,762,000	\$683,297,620		
Government	36	78	Inventory Losses	\$5,829,000	\$30,625,560		
Education	15	35	Income and Relocation Losses	\$134,323,000	\$537,906,150		
Totals	10,175	38,211	Totals	\$849,804,000	\$3,990,436,530		
Table 13-4. Building Damage Counts and Estimated Losses							

Night	Weber	2500-yr	Day	Weber	2500-yr	Commute	Weber	2500-yr
Event	M5.9	M7.1	Event	M5.9	M7.1	Event	M5.9	M7.1
Minor	294	2,076	Minor	434	2,797	Minor	349	2,313
Major	67	636	Major	119	996	Major	93	793
Fatalities	14	150	Fatalities	29	276	Fatalities	22	210
Table 13-8. Casualties								